

HRVATSKA MISAO

PREDPLATA ZA ŠIBENIK I AUSTRO-UGARSKU GODIŠNJE K 14.—
POLUGODIŠNJE I TROMJESECNO SURAZMJEVNO, MJESEČNO
K 1:20. — POJEDINI BROJ 10 PARA. — OGLASI PO CIJENIKU.
PLATIVO I UTUŽIVO U ŠIBENIKU.

- IZLAZI SVAKI DAN -
TELEFON BR. 74. — ČEKOVNI RAČUN 120.871. :::

UREDNIŠTVO I UPRAVA NALAZE SE NA TRGU SV. FRANE IZA
OBCIN. PERIVOJA. — VLASTNIK, IZDAVATELJ I ODGOVORNI
UREDNIK JOSIP DREZGA. — TISKAR: HRVATSKA ZADRŽUĆA
TISKARA U ŠIBENIKU, U. Z. S. O. J.

GOD. II.

ŠIBENIK, 19. RUVNA 1914.

BR. 101

NJEMAČKI USPJESI U FRANCUSKOJ.

Velika bitka u Francuskoj.

"Norddeutsche Allgemeine Zeitung" piše: Nova velika bitka kod Pariza razvija se na fronti od kojih 125 kilometara. Kao zapadna točka navadja se Nanteuil, gdje je angažirano desno njemačko krilo i gdje su u prvom redu Englez. To je i psihološki i shvatljivo i osniva se na dosadašnjim izkustvima, prema kojima su se Frenchove čete tijekom držale na lijevom krilu, t. j. što bliže Englez. Francuzi račun, da će njemačke čete ostaniti Paris posve na desnoj strani, već se je prije izjavio, kad su Parizani čuli u blizini njemačke topovne. Sada se znade, da se u blizini francuzskog glavnog grada vodi bitka velikog zamašaja na liniji koja počima sjevero-istočno od Pariza, zatim ide k Marni i dalje izpod Meauxa, prati malu rieku Grand Morin. Istočno odavale leži Vitry i Le Francois, koji se može označiti istočnom točkom bojne fronte.

Rimski "Tribuna" javlja, da se u velikoj bitci u Francuskoj na oba strana bori jedan i po milijuna vojnika. Njemačko desno krilo, koje stoji pod zapovjedništvom generala Klucka, utvrdilo se je u dolini Granmorin južno od Marne. Njegova uporišta jesu na zapadu Meauxa, a na istoku Vitry. Sjeverno od Vitry stajala je vojska generala Bülowa i generala Hausena među Reimsom i Ardoneom. Dva se francuska vojna zabora nalaze južno od Sezancea i Vitry. Njezino se desno krilo oslanja na liniju Verdun-Toul-Epin. U cijeloj se fronti bore četiri vojna zabora. General French ugrožava navodno desno krilo generala Klucka, da dodje do frontalne navale na njegove pozicije. General je Kluck pogodio tu nakanu, te je htio svoje desno krilo pojačati, ali su ga napale pariške čete, pak se je kasnije natrag povukao prema tvrđavama Gauchet i Petit Morin. Topovska se grmljavina povlači prema sjevero-istoku.

Ratni izvjestitelj "Berliner Tageblatt" javlja, da bitke kod Pariza dalje traju. Prema "Frankfurter Zeitung" borba je veoma ozbiljna, svaki prst zemlje brani se do zadje kapi kri.

Povoljan položaj Nijemaca

Berlin, 18. rujna. Službeno se saopće:

U bitci između Oise i Meuse konačna odluka još nije pala.

Očvidno je ipak, da odpora snađa neprijatelja počinje popuštanju.

NA DESNOM KRILU.

Berlin, 18. rujna. Pokušaj Francuza, da probiju skrajne desno njemačko krilo (do Pariza), nije uspio.

Napredovanje centra.

Berlin, 18. rujna. Centrum njemačke vojske dobiva sve više terena i napreduje.

NA LIJEVOM KRILU.

Berlin, 18. rujna. Ispade francuske vojske u Verdunu odbila je naša vojska lakoćom.

Skršeni napadaji.

Berlin, 18. rujna. Napadaji neprijateljski na razne položaje našeg bojnog fronta bijahu krvavo skršeni.

U Vogezima.

Berlin, 18. rujna. Prodiranje francuskih alpinskih lovaca u Vogezima bijaše u dolini Breutscha potisnuto.

Pobjeda Nijemaca.

BERLIN, 18. rujna. Veliki glavni kvarter javlja nadalje slijedeće:

Trinaesti i četvrti francuski vojni zbor kao i djelovi nekoliko divizija bijahu jučer južno od Noyona između St. Quentin i Compiegne odlučno potučeni. Neprijatelj je izgubio više baterija.

Osvojenje Chateau Brimont-a.

Berlin, 18. rujna. Njemačke čete osvojile su Chateau Brimont kod Rheimsa te su pri tom zarobile 2.500 Francuza.

U otvorenoj bitci.

Berlin, 18. rujna. U bitci na otvorenom bojnom polju naša čete zarobile su francuskih vojnika i zaplijenile topova. Broj zarobljenika i topova nije još moguće dogledati.

Hindenburg napreduje.

Berlin, 18. rujna. Istočna vojska, pod zapovjedništvom generala Hindenburga, nastavlja svojim operacijama u ruskoj guberniji Suvalk.

Djelovi Hindenburgove vojske prodriju Prama utvrđi Osoviec.

Rusi priznaju svoje poraze.

Jedan komunikat ruskoga generalissimusa veli: Na očigled potrebe, da svu svoju pozornost svratimo na galičko bojište, bilo nam je u mnogom pogledu nemoguće, da protivamo povali neprijatelja, koja je u početku uspjela, uzmognemo razpolagati sa dovoljnom vojnom snagom. S toga razloga je vojska generala Rennenkampa morala stati na liniji Germänen—Libava.

Dne 7 rujna poprimile su njemačke čete občenitu ofenzivu protiv vojsci i proti našoj granici. Tlo oko mazurskog jezera bilo je krivo, što se je procijenjivanje tamo sakupljenih njemačkih četa dalo samo težko izvesti. Istom 10. rujna otkrio je general Rennenkampf, da su Niemci nadkrilili lievi bok, te je bio prisiljen, povući se natrag. Slijedećih smotra, da tim zaustavljeno neprijateljsko ofenzivu, pravili na stanovitim točkama bojišta aktivne operacije, nu ove su ustanovile prisutnost numerički veoma premoćnih njemačkih vojnih sila. Na toj fronti traju borbe jošte dalje.

Kako je poznato, te su borbe vršile podpunom pobjedom generala Hindenburga, tako da je istočna Pruska sasna ispraznjena od Rusija, a u samoj Rusiji u guberniji Suvalk udareno je njemačko gospodstvo.

KRONIKA.

Kako javljuju iz Berlina od 12. o. m. iznose dosadanje, gubitci Nijemaca ukupno 19.168 ljudi. Od tih je 3021 mrtvih, 3514 izčezlih, 8391 teško i 4242 lako ranjenih. Od mrtvih otpada na časnike 254, a 278 na momčad. Od izčezlih, dakle po svoj prilici zarobljenih, ima samo 39 časnika, što je svakako lijep dokaz junaštva njemačkih časnika.

Pariski dopisnik amsterdamskog "Týda" javlja: Po naštu je francuskog ratnog tijela smaknut francuski general Perelin. On je bio optužen, da je brzjav, u kojem je tražena pomoć za francusko ljevo krilo i englesku vojsku, nosio u svom džepu kroz punu 4 dana. Ovo je već drugi francuski general, koji je smaknut.

"Corriere della Sera" javlja, da je odluka francuske vlade o bijagu u Bordeaux uslijedila na osobnu intervenciju lorda Kitchenera. Predlog o bijagu našao je na veliki odpor kod socijalističkih ministara Guvara i Sembata, koji su se bojali, da će u Parizu buknuti nemiri, kad stanovništvo dozna o seobi vlade. I već je prijetilo dozna, da se vlada predseli.

U kazalištu u Miljanu održavala se velika socijalistička skupština, na kojoj se razpravljao sadanji evropski položaj. Govornici svu sili protiv toga, da se Italija u ministarskoj vijeće, te ga nagovorio, da se vlada predseli.

Na kazalištu u Milanu održavala se velika socijalistička skupština, na kojoj se razpravljao sadanji evropski položaj. Govornici svu sili protiv toga, da se Italija u ministarskoj vijeće, te ga nagovorio, da se vlada predseli.

Na mjesto bolesnog generala Hauséna, koji zapovjeda jednom njemačkom armadom u Francuskoj, imenovan je general Stein.

Otvor naše realne gimnazije.

Šaljite djecu u Šibenik!

Škole koli pučke toli srednje ipak će se i ove godine, iako kašnje, otvoriti u Dalmaciji! Ovo je ko neka utjeha i nešto što podiže i hrabri naš duh u ovim kritičnim danima, koje proživljujemo. Ne budi li u našem srcu lijepu nadu boljih i mirnijih vremena toliko mnoštvo djece, djevojčica, mlađića, koji se iza dugih praznika i odmora, vraćaju školi! Nije li mladja generacija čovječanstva koja se, usprkos zvezetu oružja i grozoti rata, koji na svom putu ruši i stičevine kulture, ne sustaje, već, željava nauka, ide u školu, e da kašnje, sponzoru spremom, popravi ono što će da naša kriza naškoditi čovječanstvu i pogledu kulture i napretka. Pa zato u ovo ratno doba, ko da ne pozdravi otvor škole, ko da se ne veseli, gdje se ne rabi u dvadesetom vijeku poznavati pravilo starih Rimljana, koji kad ratovaju zanemarivaju sve javne poslove, bogoštovjive i lijepe umjetnosti, "Inter arma silent musae". U vrijeme rata muze muče. Kod nus dakle Muze neće mučiti. U našem Šibeniku, kako već javljam, otvorit će se pučke škole, gradanska i realna gimnazija i to na 1. oktobra.

Naša realna gimnazija ove godine sada stupa u šestu godinu života. Svojim dosadašnjim opstankom potpuno je opravdala potrebu koju je čitavo Šibenik za jednu srednju školu, jer prošle godine sa pet razreda imala je već 240 učenika. Zaista lijep broj! Ovaj mladi zavod, kao jedini svoje vrsti u Dalmaciji, i iz kojeg se otvara široko polje mnogovrsnim strukama,

pritegao je sebi veliki broj učenika iz stave pokrajine iz najudaljenijih mjeseta. Obitelji rado šalju svoju djecu na nauk u Šibenik, jer znaju da je naš grad mladi teren za učenike, gdje još nema raskvarenosti i pogibelji za učenje mladež kao u drugim mjestima pokrajine.

Ove godine, kao u ratno doba, valjda će se roditelji iz pokrajine baviti poslati svoju djecu u Šibenik na nauke, jer nisu upućeni u prilike mesta. Oni koji ne žive u našem gradu, fantaziraju koješta.

Naprotiv mi u Šibeniku osjećamo se najsigurniji, i u vrijednom gradu u Dalmaciji nema toliko života i zabave kao u Šibeniku. O kakovoj pogibelji nema ni govor, a obitelji, koje se u prvi mah bile izsefile, vraćaju se, srdite na one koji ih bez ikakva temelja uzbunile. Kada se kaže, da je Šibenik najsigurniji od svih primorskih mjeseta, ništa se time ne pretjerava. Gleda pak cijene živeža, i u tome je skoro normalno, jeftinije nego igdje.

Neka dakle roditelji šalju svoju djecu u našu realnu gimnaziju, bez straha i bez predrazusa.

Poljska pošta.

U Obzani, koja je početkom mobilizacije bila pribijena kod svih političkih i općinskih vlasti, a koja tice prometa poljske pošte, naveden je za adresiranje pošljaka poljske pošte slijedeći:

Primjer!

Korporalu Dragutinu Schneideru
4. pješačka regimeta
12. satnija

Ured poljske pošte 65

Iz samog natpisa "Primjer" i iz izmišljenog imena adrese poslat je da i označka "Ured poljske pošte Br. 65" služi samo kao primjer.

Usprkos tome, mnogi pošljaci pošljaka poljske pošte adresirali su ove na Ured poljske pošte 65, mlađici valjda da sve poštanke pošljake treba poslati na ured poljske pošte 65. To je velika pogreška. Pošljake poljske pošte, treba adresirati onim brojem ureda poljske pošte, koji su osobe vojske na bojnom polju priopćili svojima kod kuće.

Svaki vojnik prima u tu svrhu od svog zapovjedništa više formulara za adrese pošljake pošte, na kojima on ima da napiše broj onog ureda poljske pošte, kojemu je namjenjen. Osobama, nalazećim se na bojnom polju, mogu prispjeti samo one pošljike, koje nose ove brojeve priopćene od samih odredjenika.

Sa raznih strana biva poslati osobama vojske na polju čokolade i drugih jestiva na takav način spakovane da izgledaju kao pismala poljske pošte.

Upozorujemo se stoga da takove pošljike otpremljene osobama vojske na polju, bivaju izpisati obične pristojbine za uzorki i da nefrankirane pošljike ove vrsti bivaju povraćene pošljaku.

Domaće vijesti.

Stavnja rođenih godine 1914. Predstoji pozov pod barjak muškaraca, koji kroz tekuću godinu navršaju 20 godina te su potom rođeni 1894.

Bivaju također pozvani muškarci rođeni 1893. i 1892., koji nisu pri prvim stavnjama uzeti u vojništvo, niti su bili proglašeni nesposobnim, već naprosto bili su ostavljeni sa pregleđem u nastajnoj godini.

Svi ovi pripadaju „landsturm“, kom su podložni svim muškarci počam od 1. siječnja ona godina, u kojoj navršaju 19 godina, do konca one godine, u kojoj navršu 42. godinu života. Ministarstvenom nadređenom nije dačko bila pozvana prva godina „landsturma“.

Manifestacija u Vrlici. Primamo iz Vrlike dne 14. ov. mј:

Prvi glas o slajnoj pobedi naše hrvatske vojske nad ruskom, odjeknuo je u ovu varoši sa velikim zanosom i oduševljenjem. Zvona na katoličkoj crkvi zaslavlje, hrvatsko-katoličke kuće okitile se u znak veselja hrvatskim trobojkama, i tako je išlo dalje, dok nije kroz pohoda sva varoš okičena trobojkama. Također na starohrvatskoj tvrđavi povrh Vrlike, nazvanoj „Gradina“, izvešena je državna i hrvatska zastava. U dogovoru sa mјestnim katoličkim župnikom, odredilo se manifestirati za točno slajno pobjedu, i bio je određen dan 3. t. mј, na večer.

Pred manifestaciju, svi prozori katoličkih kuća bijaju razsvjetljeni, a od pravoslavnih Dr. Šimo Kuljić i Josip Vuković trgovac. Slavljenje zvona na rimokatoličkoj crkvi započelo: Svak vrvi i leti, da se pridruži. Kad se sakupilo, što se imalo sakupiti u 7 i po s. večer, povorka se uputio po varoši, predvodeći ih silka Njegova Veličanstva, državna zastava, a sa strane dvije hrvatske troboje, i to s desne strane na troboja, koja dneva 18. kolovoza bila izvešena na opć. Domu, i dobila povratak od c. k. namjesništva. Na njoj je izvezeno: „Progonjena 18. kolovoza 1914.“. Kifalo se: Živo Franjo Josip I., Živilo Austrijsko oružje! Živilo Vilim II prav saveznički Austrijet! Doli Srbija, Rusija! Doli velikosrpska propaganda! Živila proganjena hrvatska zastava! Doli ordjeni Danilova redal Nadalje pjevala se Carevka, Lijepa naša i ostale rodoljubive pjesme i ona nova boja kočića hrvatskih vojnika: „Oj hrvatski hrabri sine“ itd.

Ophod je trajao dugo, a ulicama bilo je vrlo živo. Manifestacije morale se dovršiti, premda u srcu svakome žao, da tako brzo svršavaju. Masa uputi se prama župskom stanu, tu još jednom dade oduska svom srcu. Novoustanovljena glazba pod vodstvom O. Karla Čuluma, ž. pomoćnika, odsvirala je na oboru Carevku i Lijepu našu. Veselu i uzbudjuju, što prvi put vidi i čuje uspjeh svoje domaće glazbe, nije bilo svrhe. I napokon došao čas, i svake se dijeli svojim kućama, ponesan sa sobom najbolje utiske te večeri.

Suradnik izasao je oglas načelnika Kuljića, kojim pozivaju varošane, da vidljivim znakom pokažu veselje nad pobojdom vojske t. j. da pristojno, okite svoje domove. Dne 5. tek. mј. ovšvani na opć. domu datorski i hrvatska zastava, a na onom mjestu, gdje se vijala srpska, bi izvešena državna. Srbijanska zastava nije bilo nigdje ni jedne. Svi uredi također izvešće državnu zastavu, a na kućanu pravosavničku porodicu vija se datorska.

Na kući načelnika Kuljića ovšvani državna zastava. Treba znati, da se nekada na njegovoj kući vijala hrvatska troboja; tu skinuo, pak višešo srpsku, a napokog morao i nju pogaziti, pak izvešće državnu.

Stanković za „Crveni Križ“. Pišu nam iz Stankovaca: Ovdje se ustanovio odbor za „Crveni Križ“ te se je skupilo K 290. Doprinijeli su: Seoska blagajna K 25; župnik O. Jure Samac K 20; Crkvinarstvo K 15; Marko Milić K 10; poštaški poslovac 10; Nikola Čačić trgovac 10; Joko Brčić 9. Ostalo dalo je pučanstvo svaki prama svojim silam. Novac je odsposlat po krajinskom odboru u Zadru.

Ljetina u Stankovima. Pišu nam iz Stankovaca: Grođe urodilo dobro i izvrstno izgleda osobito posli obilne kiše. Oskuljivamo sudim jer nema kupaca za mast. Godina je urodila priličito dobro. Podupiruć jedan drugoga, sve će poljski proizvodi biti sredjeni, nećemo se zapustiti i unapred očekujući naše hrabre vojnike da se slavodobito povrate svomu domu.

Za obitelji ratnika.

Doprinijeli su nadalje.

Ing. Ivan Storff	K 10
Tripković Antun	10
Ing. Antun Plančić	10
Francesco Gatti	5
Slavomir Sinčić	10
Zenit Vjekoslav	5
Narančić Dušan	2
Anzulović Vinko	2
iMkić Petar	2
Nikola I. Škočić	50
Starovašnik Viktor	10
Ukupno K 116	

Ing. Ivan Storff

Javna zahvala.

Duboko rastuženi radi gubitka naše premije roditeljske

Paške ud. Janković rod. Pizzoli

izrazujemo iz svega srca najsrdačnije zahvale svim prijateljima i znancima, koji su nam bili od utječe i pomoći, a osobito osobištu mјesnog c. k. okružnog i kotarskog suda.

U Šibeniku, 19. septembra 1914.

Josip Janković, c. k. vod. zemlj. okružnog suda, za se i obitelj.

Grad i okolica.

Tečajevi za njegovanje ranjenika i bolesnika. U pokrajinskoj bolnici je svršio tečaj za njegovatelje ranjenika i bolesnika, koji je trajao 5 nedelja, pod upravom ravnatelja zavoda gosp. iječnika savjetnika Dra. F. Colombani. Předavanja su bila teoretična i praktična, a skoro sve učestnici slijede dobrovoljno posjećivali bolnicu i praktično se vježbali, dok ne budu pozvani od uprave Crvenog Križa da vrše plemenitu i dobrovoljnu službu od njih tako nesobično i hvalejivo odabrani.

Svršen je također tečaj za četu od 26 srednjoškolaca, koja se je u ovom mjestu dobrovoljno organizirala. Učestnici su bili od istoga gosp. iječnika poučavani u najpotrebitije što se tiče njegovanja bolestnika i pružanja pre pomoći ranjenicima. Otvor pučkih škola. Kako dozajemo, otvoriti će se prvič oktobra ne samo gimnazije i ženska gradjanska škola, nego i mještanskih materijala, također marmornih pločama za pokupstvu. Budući je ista providjena izvrstnim radnim stilama i dovoljnim kapitalom, to je u stanju svaku naručbu brzo i tačno izvršiti na podpunu zadovoljstvo gg. naručitelja.

Na zahtjev Šalje matriće, uzroke materijala, kao što i sve upute i razjašnjenja!

Preporuča se uglednom občinstvu i prepoštanom svećenstvu, da ju počaste svojim cijenjenjem naručbama.

P. T.

Častimo se staviti do znanja svakoj cijenjenoj osobi, da smo već od davnina osnovali klesarsku zadrugu pod naslovom:

PRVA SPLITSKA KLESARSKA ZADRUGA

registrirana na ograničeno jamstvo

U SPLITU.

Zadruga obavlja svakovrsne klesarske radnje bilo u smarolu ili kamenu uz najpovoljnije uvjete.

Osobitom preciznosti izradjuje žrtvenike, balaustre, krstionice, nadgrobne spomenike itd. u najmodernijim slogovima. Skladište je obskrbljeno sa mramornim materijalom, također marmornim pločama za pokupstvu. Budući je ista providjena izvrstnim radnim stilama i dovoljnim kapitalom, to je u stanju svaku naručbu brzo i tačno izvršiti na podpunu zadovoljstvo gg. naručitelja.

Na zahtjev Šalje matriće, uzroke materijala, kao što i sve upute i razjašnjenja!

Preporuča se uglednom občinstvu i prepoštanom svećenstvu, da ju počaste svojim cijenjenjem naručbama.

UPRAVA.

PRŠUTA

PRVE VRSTI

PRODAJE PO K 2.60 KG.

NIKO JURKOVIĆ

SKRADIN.

8-10

8-10

NIKO JURKOVIĆ

SKRADIN.

8-10

NIKO JURKOVIĆ

SKRADIN.